May 2019 Board Meeting ## Field Tour Itinerary May 7, 2019 | Time | Location | Topic | Details (Speakers) | |-------------|-------------------------|----------------------------|--| | 0800 | Redding Office | Preparation for Activities | Clint Snyder, Assistant Executive Officer, | | | 364 Knollcrest Dr. | Review Itinerary | CVRWQCB | | | Ste 205 | | - Introduction to the day's topics | | | (Parking Lot) | | - Handout | | | | | - Safety | | | | | Restrooms, Load Vehicles | | 0830 | Depart Redding Office | N/A | Drive 299W | | 0900 - 1130 | Iron Mountain Mine | Iron Mountain Mine | Kate Burger, CVRWQCB | | | (Site 1) | Water Quality | Lily Tavassoli, U.S. EPA | | | 14000 Iron Mountain Rd | | | | | Restricted Access: must | | | | | be escorted by mine | | | | | personnel | | | | 1200 - 1310 | Whiskey Creek | Forest Health Discussion | Angela Wilson, CVRWQCB | | | (Site 2) | | Lunch, Restrooms | | 1310 - 1330 | Whiskey Creek | Carr Fire Surface Water | Lynn Coster/Rebecca Tabor, CVRWQCB | | | (Site 2) | Monitoring | | | 1350 - 1430 | Stanford Hills | Carr Fire Grant | Joe Karkoski, SWRCB | | | (Site 3) | Implementation and | Guy Chetelat, CVRWQCB | | | | Effectiveness Monitoring | Kelli England & Ross Perry, | | | | | Western Shasta Resource Conservation | | | | | District | ## **Carr Fire Field Tour Stops** Directions from Redding Office to Site 1 Directions from Site 1 to Site 2 #### Directions from Site 2 to Site 3 ### Directions from Site 3 to Redding Office ### FIELD TOUR STOPS #### 1. IRON MOUNTAIN MINE - Iron Mountain Mine (IMM) was once the largest industrial discharger of pollution into the surface waters of the United States. Three main creeks (Spring Creek, Boulder Creek, and Slickrock Creek) are impacted by acid mine drainage (AMD) from the mined areas. Prior to any response actions, six tons of metals were released into the Sacramento River every day. - NPL listing and extensive enforcement has allowed for EPA and its partners to spend over 30 years investigating and cleaning up this toxic mine. - Today, the site consists of a complex, engineered remedy that effectively treats over 275 million gallons of highly contaminated water every year and prevents impacts to the Sacramento River, a critical component of California's water supply and crucial habitat for California's salmon population. #### Stop 1 - Minnesota Flats Treatment Plant (MFTP) Overlook The MFTP is the heart of the IMM cleanup and treats the four main sources of AMD that are collected, stored and treated at the Site. - Treats 50 to 6,000 gallons per minute (gpm) of AMD - Requires continuous lime deliveries for treatment process - Plant operations: 16 full time staff, 100+ contractors, \$6-10M/yr - What's unique? Scale and magnitude of operation #### Stop 2 - Richmond Mine The Richmond mine portal is the main haulage level of over 25 miles of underground mine workings. - · World's lowest recorded pH - Produces AMD from 16 gpm to >1,500 gpm - · Annual muck removal - Significant Carr Fire impacts #### Stop 3 - Brick Flat Pit (BFP) Dam and Landfill BFP dam stores treated sludge from the MFTP. Sludge is hauled up the Mountain once per year after drying out in the four sludge drying beds at the MFTP area. - CERCLA has a preference for on-site management of contamination - Approximately 75 feet of sludge stored in the pit right now - Dam will be raised at least one more time to create more capacity #### Stop 4 - Slickrock Creek Watershed Overview The Slickrock Creek retention reservoir collects AMD discharges for treatment at the MFTP treatment plant. - · 220 acre-foot retention reservoir - Collects all of Slickrock Creek area AMD which comprised 60 to 70% of copper load associated with previously uncontrolled IMM discharges - · Clean water diversion away from mine-impacted areas # 2. FOREST HEALTH DISCUSSION AND LUNCH (Site 2 – Whiskey Creek) While the Board will be spend much of the day focusing on the effects of catastrophic wildfire, we'll spend some time during the lunch hour discussing some of the measures being taken to better position the state for future wildfire events. Topics will include: - Forest Management Task Force - SB 901 - AB 2551 ### 3. CARR FIRE SURFACE WATER MONITORING (Site 2 - Whiskey Creek) - Approximately 230,000 acres burned during the Carr Fire. - Water quality monitoring implemented to assess impacts on surface waters. - Monitoring locations selected to assess impact on spawning, migration, and domestic water supply beneficial uses. - Results showed elevated concentrations of total and dissolved aluminum and iron and elevated turbidity. - Area soils have naturally elevated levels of aluminum and iron. - Results are indicative of sediment transport. - Impractical to implement BMPs to control sediment and erosion in a vast expanse of fire area due to steep terrain and soil composition. #### **MONITORING CONSTITUENTS** Nutrients: Ammonia, Nitrate, Nitrite, Orthophosphate (as P), Total Kjeldahl Nitrogen (TKN), Total Phosphorus Metals (total): Al, As, Cd, Cr, Cu, Fe, Pb, Mn, Hg, Ni, Se, Zn Metals (dissolved): Al, As, Cd, Cr, Cu, Fe, Pb, Mn, Hg, Ni, Se, Zn **Polycyclic Aromatic Hydrocarbons (PAHs)** Alkalinity, Hardness, Specific Conductance, Settleable Solids, Sulfate, TDS, TOC, TSS, Turbidity Field Measurements: Dissolved Oxygen, Electrical Conductivity, pH, Temperature, Turbidity Elevated turbidity at confluence of Rock Creek and Sacramento River 29 November 2018 Elevated turbidity, aluminum, and iron measured at Whiskey Creek 9 January 2019 Primary MCL: CA Division of Drinking Water Standards (health based + technology & economic Aquatic Life Threshold: U.S. EPA National Recommended Water Quality ### 4. CARR FIRE MITIGATION PROJECT (Site 3 – Carter Creek) - The Carr Fire burned steep slopes in Carter, Rock, Middle, Salt, and Jenny Creeks near the critical spawning and rearing habitat of threatened and endangered Salmon and Steelhead Trout (Map). There are two water district intakes (Redding and Bella Vista) also immediately downstream of the burn area. The Carr Fire burn areas have the potential to discharge sediment and other pollutants in storm runoff at levels that can impact threatened fish and other beneficial uses including drinking water systems in the Redding area. - Erosion and Pollutant Control Grant Project: This grant is for the purpose of conducting erosion control activities on three hundred eighty-one (381) acres of suitable hillslopes to protect the beneficial uses of the Sacramento River and drinking water intakes from excessive sediment runoff to watercourses within the Rock Creek, Middle Creek, Salt Creek, Carter Creek, and Jenny Creek watersheds in and around the 2018 Carr Fire perimeter. A total of 4.3 million dollars (Water Boards) has been allocated for erosion control implementation between September 2018 and September 2021. - Project implementation: Acres of moderate to high severity burn slopes (approximately 20% to 40% slope) near Class I streams = 1,640 acres. Acres under access agreement = 1,350 acres. Erosion control measures include hydroseeding, straw application, culvert improvement, and other measures. Acres treated to date = 626 acres. Culvert improvement designs are complete. Assessment monitoring is underway. Depending on watershed conditions, implementation and assessment activities will continue to 2021. Hand applied straw treatment Western Shasta RCD - April 16, 2019 Before straw treatment Carter Creek November 2018 Hand applied straw and seed treatment Carter Creek November 2018 Hand applied straw and seed treatment Carter Creek February 2019 #### **Project Effectiveness Assessment Methods:** - Tracking treated acreage - Photo monitoring of vegetation and erosion features on treated and untreated sites - Soil type and slope measurements - Microplots to assess sediment discharge by overland flow - Quadrat grid transects to measure vegetation growth and coverage - Project area rainfall intensity measurements using tipping buckets Microplot with runoff catchment basin Carter Creek MP-1 – No treatment (bare soil), Carter Cr. (lower watershed) MP-2 – Hand straw treatment, Carter Cr. MP-3 – Hydroseed treatment, Carter Cr. MP-4 – Hydroseed treatment, Whispering Woods (upper watershed) MP-5 - No treatment (bare soil), Whispering Woods #### Preliminary results based on limited data suggest: Vegetation growth (soil stabilization) is faster and denser in treated areas than in untreated areas. Hand applied straw generally shows faster plant growth and better erosion protection than hydroseeding. Natural grass growth is better than expected in some low elevation, moderate burn areas. Rainfall totals and intensity are generally higher in the western project area. Sandy soil (decomposed granite) in the western area is more prone to erosion by dispersed overland flow than soils in the eastern area. Limited microplot data show approximately 50% less sediment erosion from overland flow on hydroseed treated slopes, and 75% less for straw treatments during larger storm events. Little rill or gully formation has been observed on treated slopes. This suggests treatments may have also reduced development of concentrated flow pathways that can generate chronic sediment discharge. Initial results suggest reduced erosion and accelerated stabilization in treated areas.